

First-principles prediction of diffusion coefficients in non-dilute, multi-component solids

Anton Van der Ven

Department of Materials Science and Engineering

University of Michigan

Ann Arbor, MI

Coarse graining time Diffusion in a crystal

Two levels of time coarse graining

Coarse graining time Diffusion in a crystal

Two levels of time coarse graining

Short-time coarse graining:
transition state theory

$$\Gamma = \nu * \exp\left(\frac{-\Delta E_B}{kT}\right)$$

- MD simulations
- Harmonic approximation

Vineyard, J. Phys. Chem. Solids 3, 121 (1957).

Coarse graining time Diffusion in a crystal

Two levels of time coarse graining

Short-time coarse graining:
transition state theory

$$\Gamma = \nu * \exp\left(\frac{-\Delta E_B}{kT}\right)$$

- MD simulations
- Harmonic approximation

A second level of coarse graining
that leads to Fick's law

$$J = -D\nabla C$$

Green-Kubo

Kinetic coefficients derived from
fluctuations at equilibrium

Zwanzig, Annu. Rev. Phys. Chem. **16**, 67 (1965).

Diffusion

- Distinction between:
 - interstitial diffusion
 - substitutional diffusion

Interstitial diffusion

- C diffusion in bcc Iron (steel)
- Li diffusion in transition metal oxide host
- O diffusion on Pt-(111) surface

In all examples, diffusion occurs on a rigid lattice which is externally imposed by a host or substrate

Example of interstitial diffusion

Irreversible thermodynamics: interstitial diffusion of one component

$$J = -L \nabla \mu$$

$$D = L \frac{d\mu}{dC}$$

$$J = -D \nabla C$$

Notation

M = number of lattice sites

N = number of diffusing atoms

v_s = volume per lattice site

$x = N/M$

$C=x/v_s$

Interstitial diffusion: one component

Kubo-Green relations
(linear response statistical mechanics)

$$D = L \cdot \Theta$$

Thermodynamic factor

$$\Theta = \frac{\partial \mu}{\partial C}$$

Kinetic coefficient

$$L = \frac{1}{(2d)tMv_s kT} \left\langle \left(\sum_{i=1}^N \Delta \vec{R}_i(t) \right)^2 \right\rangle$$

R. Gomer, Rep. Prog. Phys. **53**, 917 (1990)/

A. Van der Ven, G. Ceder, Handbook of Materials Modeling, chapt. 1.17, Ed. S. Yip, Springer (2005).

More familiar form

$$J = -D \nabla C$$

$$D = D_J \cdot \tilde{\Theta}$$

Thermodynamic factor

$$\tilde{\Theta} = \frac{\partial \left(\frac{\mu}{kT} \right)}{\partial \ln x}$$

Self diffusion coefficient

$$D_J = \frac{1}{(2d)t} \left\langle \frac{1}{N} \left(\sum_{i=1}^N \Delta \vec{R}_i(t) \right)^2 \right\rangle$$

Trajectories can be sampled with kinetic Monte Carlo simulations

$$D_J = \frac{1}{(2d)t} \left\langle \frac{1}{N} \left(\sum_{i=1}^N \vec{\Delta R}_i(t) \right)^2 \right\rangle$$

Common approximation

$$D = D^* \cdot \tilde{\Theta}$$

Thermodynamic factor

$$\tilde{\Theta} = \frac{\partial \left(\frac{\mu}{kT} \right)}{\partial \ln x}$$

Tracer diffusion coefficient

$$D^* = \frac{\left\langle (\Delta R_i(t))^2 \right\rangle}{(2d)t}$$

Intercalation Oxide as Cathode in Rechargeable Lithium Battery

Example: Li_xCoO_2

Configurational Variables

Binary system alloy (**A**, **B** atoms)

Assign occupation variables to each position in crystal

$\sigma_i = +1$ if atom **A** occupies site i

$\sigma_i = -1$ if atom **B** occupies site i

Total of 2^N configurations

Polynomials of occupation variables form a basis in configuration space

$$\Phi_\alpha = \sigma_i \sigma_j$$

$$\Phi_\beta = \sigma_l \sigma_k$$

$$\Phi_\gamma = \sigma_m \sigma_n \sigma_o$$

Polynomials of occupation variables form a basis in configuration space

$$\Phi_\alpha = \sigma_i \sigma_j$$

$$\Phi_\beta = \sigma_l \sigma_k$$

$$\Phi_\gamma = \sigma_m \sigma_n \sigma_o$$

$$E(\vec{\sigma}) = V_o + \sum_i V_i \sigma_i + \sum_{i,j} V_{i,j} \sigma_i \sigma_j + \sum_{i,j,k} V_{i,j,k} \sigma_i \sigma_j \sigma_k + \dots$$

First-principles energies of
a “few” excitations

$$H = \sum_{i=1}^{N_e} -\nabla_i^2 + V_{nuc}(r_i) + \frac{1}{2} \sum_{i \neq j} \frac{1}{|r_i - r_j|} + E_{nuc}(R)$$

Lattice Model Hamiltonian

$$E(\vec{\sigma}) = V_o + \sum_i V_i \sigma_i + \sum_{i,j} V_{i,j} \sigma_i \sigma_j + \sum_{i,j,k} V_{i,j,k} \sigma_i \sigma_j \sigma_k + \dots$$

Extrapolate to
all other excitations

Monte Carlo

$$Z = \sum_{\vec{\sigma}} \exp\left(-\frac{E(\vec{\sigma})}{k_B T}\right)$$

$$F = -k_B T \ln(Z)$$

Thermodynamics

First principles energies (LDA) of different lithium-vacancy configurations

A. Van der Ven, et al, Phys. Rev. B 58 (6), p. 2975-87 (1998).

Cluster expansion for Li_xCoO_2

$$E(\sigma) = V_o + \sum_i V_i \sigma_i + \sum_{i,j} V_{i,j} \sigma_i \sigma_j + \sum_{i,j,k} V_{i,j,k} \sigma_i \sigma_j \sigma_k + \dots$$

A. Van der Ven, et al, Phys. Rev. B 58 (6), p. 2975-87 (1998).

Calculated Li_xCoO_2 phase diagram

H1-3
(Stage II)

O1

A. Van der Ven, et al, Phys. Rev. B 58 (6), p. 2975-87 (1998).

Individual hops: Transition state theory

$$\Gamma = \nu * \exp\left(\frac{-\Delta E_B}{kT}\right)$$

Can be calculated with
First-principles
Density functional theory

Migration mechanism in Li_xCoO_2

Single vacancy hop mechanism

Divacancy hop Mechanism

Single vacancy hop

Divacancy hop

Many types of hop possibilities in the lithium plane

Migration barriers depend configuration and concentration

Single-vacancy
mechanism

Divacancy
mechanism

Barrier dependence on concentration

$Co^{3+} \longrightarrow Co^{4+}$
as lithium is removed:
increased electrostatic
repulsion for
 Li^+ in the activated state

Calculated diffusion coefficient

(First Principles cluster expansion + kinetic Monte Carlo)

$$D = \Theta \cdot D_J$$

Diffusion coefficient
at 300 K

Thermodynamic factor Θ

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy diffusion mechanism

Divacancy separation

Divacancy separation

Diffusion in substitutional solids

Connecting atomistic hop mechanisms with macroscopic diffusion coefficients

Real solids contain grain boundaries and dislocations which serve as vacancy sources and sinks

Diffusion within a perfect crystal

Individual hops: Transition state theory

$$\Gamma = \nu * \exp\left(\frac{-\Delta E_B}{kT}\right)$$

Thermodynamic driving forces for substitutional diffusion

$$J_A = -L_{AA}\nabla\tilde{\mu}_A - L_{AB}\nabla\tilde{\mu}_B$$

$$J_B = -L_{BA}\nabla\tilde{\mu}_A - L_{BB}\nabla\tilde{\mu}_B$$

$$\tilde{\mu}_A = \mu_A - \mu_V$$

$$\tilde{\mu}_B = \mu_B - \mu_V$$

Kubo Green formalism

$$J_A = -L_{AA} \nabla \tilde{\mu}_A - L_{AB} \nabla \tilde{\mu}_B$$

$$J_B = -L_{BA} \nabla \tilde{\mu}_A - L_{BB} \nabla \tilde{\mu}_B$$

$$L_{AA} = \frac{\left\langle \left(\sum_{\varsigma} \Delta \vec{R}_{\varsigma}^A(t) \right)^2 \right\rangle}{(2d)tVkT}$$
$$L_{BB} = \frac{\left\langle \left(\sum_{\varsigma} \Delta \vec{R}_{\varsigma}^B(t) \right)^2 \right\rangle}{(2d)tVkT}$$

$$L_{AB} = \frac{\left\langle \left(\sum_{\xi} \Delta \vec{R}_{\xi}^A(t) \right) \cdot \left(\sum_{\varsigma} \Delta \vec{R}_{\varsigma}^B(t) \right) \right\rangle}{(2d)tVkT} = L_{BA}$$

Kinetic coefficients

(fcc lattice in dilute vacancy limit, ideal solution)

Kubo-Green

$$\tilde{L}_{ij} = \frac{\left\langle \left(\sum_{\xi} \Delta \vec{R}_{\xi}^i \right) \cdot \left(\sum_{\xi} \Delta \vec{R}_{\xi}^j \right) \right\rangle}{\epsilon d \overline{t} M}$$

Diffusion in Al-Li alloys

Dark field TEM

A. Kalogeridis, J. Pesieka, E. Nembach, Acta Mater 47 (1999) 1953

fcc Al-Li alloy

Binary cluster expansion

Fit to LDA energies of
70 different Al-Li
arrangements on fcc

$$E(\sigma) = V_o + \sum_i V_i \sigma_i + \sum_{i,j} V_{i,j} \sigma_i \sigma_j + \sum_{i,j,k} V_{i,j,k} \sigma_i \sigma_j \sigma_k + \dots$$

Calculated thermodynamic and kinetic properties of Al-Li alloy

First principles cluster expansion + Monte Carlo

Equilibrium vacancy concentration

(Monte Carlo applied to cluster expansion)

Vacancy surrounds itself by Al
Short range order around a vacancy

750 Kelvin

Vacancies reside on lithium sublattice in L12

Migration barriers for lithium and aluminum differ by ~150 meV

Calculated (LDA) in
107 atom supercells

$$\nu_{Al}^* \approx 4.5 \times 10^{13} \text{ Hz}$$

$$\nu_{Li}^* \approx 7 \times 10^{13} \text{ Hz}$$

L-coefficients for Li-Al contains an ordered phase

$$J_{Li} = -L_{LiLi} \nabla \tilde{\mu}_{Li} - L_{LiAl} \nabla \tilde{\mu}_{Al}$$

$$J_{Al} = -L_{AlLi} \nabla \tilde{\mu}_{Li} - L_{AlAl} \nabla \tilde{\mu}_{Al}$$

Frequency of hop angles between successive hops

Perfect crystal Fickian flux expressions

$$J_A = -L_{AA}\nabla\tilde{\mu}_A - L_{AB}\nabla\tilde{\mu}_B$$

$$J_B = -L_{BA}\nabla\tilde{\mu}_A - L_{BB}\nabla\tilde{\mu}_B$$

$$\begin{pmatrix} D_{AA} & D_{AB} \\ D_{BA} & D_{BB} \end{pmatrix} = \begin{pmatrix} \tilde{L}_{AA} & \tilde{L}_{AB} \\ \tilde{L}_{BA} & \tilde{L}_{BB} \end{pmatrix} \cdot \begin{pmatrix} \frac{\partial \left(\frac{\tilde{\mu}_A}{kT} \right)}{\partial x_A} & \frac{\partial \left(\frac{\tilde{\mu}_A}{kT} \right)}{\partial x_B} \\ \frac{\partial \left(\frac{\tilde{\mu}_B}{kT} \right)}{\partial x_A} & \frac{\partial \left(\frac{\tilde{\mu}_B}{kT} \right)}{\partial x_B} \end{pmatrix}$$

$$J_A = -D_{AA}\nabla C_A - D_{AB}\nabla C_B$$

$$J_B = -D_{BA}\nabla C_A - D_{BB}\nabla C_B$$

Diagonalize the D-matrix

Yields a mode corresponding to

- (a) density relaxation (vacancy mobility)
- (b) interdiffusion

$$\begin{pmatrix} D_{AA} & D_{AB} \\ D_{BA} & D_{BB} \end{pmatrix} = E \cdot \begin{pmatrix} \lambda^+ & 0 \\ 0 & \lambda^- \end{pmatrix} \cdot E^{-1}$$

Physical meaning of modes λ^+ and λ^-

Physical meaning of modes λ^+ and λ^-

Density fluctuations relax with a time constant of λ^+

K. W. Kehr, et al, Phys. Rev. B **39**, 4891 (1989)

Physical meaning of modes λ^+ and λ^-

Density fluctuations relax with a time constant of λ^+

Compositional inhomogeneities decay with a time constant of λ^-

Vacancy mobility and interdiffusion

Random alloy
Thermodynamically ideal

Al_xLi_{1-x} alloy
Non-ideal thermodynamics

The role of vacancy sources and sinks

Real solids contain grain boundaries and dislocations which serve as vacancy sources and sinks

Diffusion within a perfect crystal

Uniform source sink approximation

$$J_A = -L_{AA}\nabla\tilde{\mu}_A - L_{AB}\nabla\tilde{\mu}_B$$

$$J_B = -L_{BA}\nabla\tilde{\mu}_A - L_{BB}\nabla\tilde{\mu}_B$$

Assume vacancy concentration
in equilibrium everywhere

$$\mu_V = 0 \quad d\mu_V = 0$$

Gibbs-Duhem

$$x_A d\mu_A + x_B d\mu_B = 0$$

$$J_A = -D_A \nabla C_A$$

$$J_B = -D_B \nabla C_B$$

Lattice frame and laboratory frame of reference

Lattice frame of reference

$$v_{lattice} = V_m \cdot J_V = -V_m \cdot (J_A + J_B)$$

Fluxes in the laboratory frame

$$\tilde{J}_A = J_A + x_A J_V$$

$$\tilde{J}_B = J_B + x_B J_V$$

Lattice frame and laboratory frame of reference

Lattice frame of reference

$$v_{lattice} = V_m \cdot J_V = -V_m \cdot (J_A + J_B)$$

Fluxes in the laboratory frame

$$\tilde{J}_A = J_A + x_A J_V$$

$$\tilde{J}_B = J_B + x_B J_V$$

$$J_V = -\tilde{W} \nabla C_B$$
$$J_B + x_B J_V = -\tilde{D} \nabla C_B$$

Drift

$$\tilde{W} = D_A - D_B$$

Interdiffusion

$$\tilde{D} = x_B D_A + x_A D_B$$

Comparisons of different treatments

Random alloy

Physical difference between \tilde{D} and λ^-

Perfect crystal

λ^-

Plenty of vacancy sources and sinks

\tilde{D}

Calculated interdiffusion coefficient

Conclusion

- First-principles methods can be used to comprehensively characterize diffusion in interstitial and substitutional alloys
- The role of vacancy sources and sinks needs to be further investigated (both theoretically as well as experimentally)

Available migration mechanisms for each lithium ion

- Channels into a divacancy
- Number of vacancies around lithium
- Channels into isolated vacancies

Diffusion occurs with a divacancy mechanism

Correlations factor f

